ENERGY STAR® Program Requirements for Lamps (Light Bulbs) # **Partner Commitments** Following are the terms of the ENERGY STAR Partnership Agreement as it pertains to the manufacture and labeling of ENERGY STAR qualified products. The ENERGY STAR Partner must adhere to the following partner commitments: ### **Qualifying Products** - 1. **Comply with current ENERGY STAR Eligibility Criteria**, which define performance requirements and test procedures for Lamps. A list of eligible products and their corresponding Eligibility Criteria can be found at www.energystar.gov/specifications. - 2. **Prior to associating the ENERGY STAR name or mark with any product**, obtain written certification of ENERGY STAR qualification from a Certification Body recognized by EPA for Lamps. As part of this certification process, products must be tested in a laboratory recognized by EPA to perform Lamp testing. A list of EPA-recognized laboratories and Certification Bodies can be found at www.energystar.gov/testingandverification. # **Using the ENERGY STAR Name and Marks** - 3. Comply with current ENERGY STAR Identity Guidelines, which define how the ENERGY STAR name and marks may be used. Partner is responsible for adhering to these guidelines and ensuring that its authorized representatives, such as advertising agencies, dealers, and distributors, are also in compliance. The ENERGY STAR Identity Guidelines are available at www.energystar.gov/logouse. - 4. Use the ENERGY STAR name and marks only in association with qualified products. Partner may not refer to itself as an ENERGY STAR Partner unless at least one product is qualified and offered for sale in the U.S. and/or ENERGY STAR partner countries. - 5. Provide clear and consistent labeling of ENERGY STAR qualified Lamps. - 5.1. The ENERGY STAR mark must be clearly displayed on the front or primary display panel of the product packaging, in product literature (i.e., user manuals, spec sheets, etc.) and on the manufacturer's Internet site where information about ENERGY STAR qualified models is displayed. ## **Verifying Ongoing Product Qualification** - 6. Participate in third-party verification testing through a Certification Body recognized by EPA for Lamps, providing full cooperation and timely responses. EPA/DOE may also, at its discretion, conduct tests on products that are referred to as ENERGY STAR qualified. These products may be obtained on the open market, or voluntarily supplied by Partner at the government's request. - 7. Notify ENERGY STAR Certification Body recognized by EPA for Lamps, within 30 days, if the designated suppliers of any certified private labeled Lamps change to a new supplier. ### **Providing Information to EPA** 8. Provide unit shipment data or other market indicators to EPA annually to assist with creation of ENERGY STAR market penetration estimates, as follows: - 8.1. Partner must submit the total number of ENERGY STAR qualified Lamps shipped in the calendar year or an equivalent measurement as agreed to in advance by EPA and Partner. Partner shall exclude shipments to organizations that rebrand and resell the shipments (unaffiliated private labelers). - 8.2. Partner must provide unit shipment data segmented by meaningful product characteristics (e.g., type, capacity, presence of additional functions) as prescribed by EPA. - 8.3. Partner must submit unit shipment data for each calendar year to EPA or an EPA-authorized third party, preferably in electronic format, no later than March 1 of the following year. Submitted unit shipment data will be used by EPA only for program evaluation purposes and will be closely controlled. If requested under the Freedom of Information Act (FOIA), EPA will argue that the data is exempt. Any information used will be masked by EPA so as to protect the confidentiality of the Partner. - 9. Report to EPA any attempts by recognized laboratories or Certification Bodies (CBs) to influence testing or certification results or to engage in discriminatory practices. - 10. Notify EPA of a change in the designated responsible party or contacts within 30 days using the My ENERGY STAR Account tool (MESA) available at www.energystar.gov/mesa. ### **Performance for Special Distinction** In order to receive additional recognition and/or support from EPA for its efforts within the Partnership, the ENERGY STAR Partner may consider the following voluntary measures, and should keep EPA informed on the progress of these efforts: - Provide quarterly, written updates to EPA as to the efforts undertaken by Partner to increase availability of ENERGY STAR qualified products, and to promote awareness of ENERGY STAR and its message. - Consider energy efficiency improvements in company facilities and pursue benchmarking buildings through the ENERGY STAR Buildings program. - Purchase ENERGY STAR qualified products. Revise the company purchasing or procurement specifications to include ENERGY STAR. Provide procurement officials' contact information to EPA for periodic updates and coordination. Circulate general ENERGY STAR qualified product information to employees for use when purchasing products for their homes. - Feature the ENERGY STAR mark(s) on Partner website and other promotional materials. If information concerning ENERGY STAR is provided on the Partner website as specified by the ENERGY STAR Web Linking Policy (available in the Partner Resources section of the ENERGY STAR website), EPA may provide links where appropriate to the Partner website. - Ensure the power management feature is enabled on all ENERGY STAR qualified displays and computers in use in company facilities, particularly upon installation and after service is performed. - Provide general information about the ENERGY STAR program to employees whose jobs are relevant to the development, marketing, sales, and service of current ENERGY STAR qualified products. - Provide a simple plan to EPA outlining specific measures Partner plans to undertake beyond the program requirements listed above. By doing so, EPA may be able to coordinate, and communicate Partner's activities, provide an EPA representative, or include news about the event in the ENERGY STAR newsletter, on the ENERGY STAR website, etc. The plan may be as simple as providing a list of planned activities or milestones of which Partner would like EPA to be aware. For example, activities may include: (1) increasing the availability of ENERGY STAR qualified products by converting the entire product line within two years to meet ENERGY STAR guidelines; (2) demonstrating the economic and environmental benefits of energy efficiency through special in-store displays twice a year; (3) providing information to users (via the website and user's manual) about energy-saving features and operating characteristics of ENERGY STAR qualified products; and (4) building awareness of the ENERGY STAR Partnership and brand identity by collaborating with EPA on one print advertorial and one live press event. - Join EPA's SmartWay Transport Partnership to improve the environmental performance of the company's shipping operations. The SmartWay Transport Partnership works with freight carriers, shippers, and other stakeholders in the goods movement industry to reduce fuel consumption, greenhouse gases, and air pollution. For more information on SmartWay, visit www.epa.gov/smartway. - Join EPA's Green Power Partnership. EPA's Green Power Partnership encourages organizations to buy green power as a way to reduce the environmental impacts associated with traditional fossil fuelbased electricity use. The partnership includes a diverse set of organizations including Fortune 500 companies, small and medium businesses, government institutions as well as a growing number of colleges and universities. For more information on Green Power, visit www.epa.gov/greenpower. # **ENERGY STAR® Program Requirements Product Specification for Lamps (Light Bulbs)** # Eligibility Criteria Version 1.0 Following is the Version 1.0 ENERGY STAR Product Specification for Lamps. A product shall meet all of the identified criteria if it is to earn the ENERGY STAR. # 1. SPECIFICATION SCOPE & LAMP CLASSIFICATION ### 1.1. Included Products The ENERGY STAR Lamps specification ("this specification") scope includes the lamp types intended to replace incandescent lamps as outlined in Table 1. The scope is limited to lamps with integrated ballasts and drivers intended to be connected to the electric power grid with the following ANSI standard base types: E26, E26d, E17, E11, E12, GU24, GU5.3, and GX5.3. The scope is also limited to lamps with rated nominal operating voltages of 120, 240 or 277 VAC, or 12 or 24 VAC or VDC. **Table 1: Specification Scope and Classification** | Lamp Purpose and
Performance Description | ANSI Standard Lamp
Shape ¹ | Non-Standard Lamp Form Factor | |---|--|--| | Omnidirectional – Lamps intended for general purpose that meet applicable omnidirectional performance requirements in this specification. | A, BT, P, PS, S and T | Self-ballasted compact fluorescent lamps (CFLs) intended to replace ANSI standard incandescent lamps that do not meet Lamp Shape Dimension requirements. The following self-ballasted compact fluorescent lamps are included: | | Decorative - Lamps
of common decorative shapes meeting applicable decorative performance requirements in this specification. | B, BA, C, CA, DC, F and G | Bare spiral Bare mini-spiral Bare twin tube Bare triple tube Bare quadruple tube | | Directional - Lamps meeting applicable directional performance requirements in this specification. | R, BR, ER, MR and PAR | Covered CFLs Covered CFLs with reflectors | Standard form factor lamps must meet the ANSI standard lamp type dimensional requirements in the specification and may claim wattage and ANSI lamp type equivalency. All solid-state lamps must meet standard lamp dimensional requirements. ### 1.2. Excluded Products: - Lamps, other than MR types, that operate only on an external (i.e. not integral to the lamp) ballast, driver or transformer, e.g. pin-based fluorescent lamps (linear and compact) or their solid-state replacements. - Solid-state lamps intended to replace linear fluorescent or high-intensity discharge lamps. - Lamps powered by an internal power source, e.g. solar-powered cell. - Lamps incorporating power-consuming features in the on or off state which do not provide illumination (e.g. audio functions, air fresheners). - Lamp technologies lacking applicable industry standardized methods of measurement. - · Lamps with bases not covered in ANSI standards. - Zhaga compliant LED light engines. ## 2. EFFECTIVE DATE The ENERGY STAR Lamps Version 1.0 specification shall take effect September 30, 2014. To qualify for ENERGY STAR, a product model shall meet the ENERGY STAR specification in effect on its date of manufacture. The date of manufacture is specific to each unit and is the exact date on which a unit is considered to be completely assembled. ## 3. FUTURE SPECIFICATION REVISIONS EPA reserves the right to change this specification should technological and/or market changes affect its usefulness to consumers, industry, or the environment. In keeping with current policy, revisions to the specification are arrived at through stakeholder discussions. In the event of a specification revision, please note that ENERGY STAR certification is not automatically granted for the life of a product model. While this document currently refers to industry standards and test procedures for fluorescent and solid-state lighting sources, as new technologies emerge that have equal or better performance to the levels proposed here, consistent with a technology neutral approach, EPA may amend the program requirements by adding additional requirements, methods of measurement and reference documents. ### 3.1. Considerations for Future Revisions EPA is committed to continuing to develop performance levels for lamps that account for special features and functionality that benefit consumers. EPA and the U. S. Department of Energy (DOE) actively monitor the activities of lighting standards working groups and regulatory activities that may impact ENERGY STAR specifications. EPA will continue to monitor the market and work with stakeholders to explore and refine methods for evaluating the below features, test methods, and performance criteria. - **3.1.1.** Lamps incorporating power-consuming features when off e.g. Wi-Fi. - 3.1.2. Luminous intensity distribution requirements for all lamp types - **3.1.3.** Enhanced requirements for dimmable lamps - **3.1.4.** Color - 3.1.5. Zhaga compliant LED light engines - 3.1.6. Industry test methods in development - 3.1.7. Line voltage MR-16 lamps with GU-10 bases - 3.1.8. Induction Lamps - 3.1.9. Transient Protection # **TABLE OF CONTENTS** | 1. | Specification Scope & Lamp Classification | 1 | |--------------|--|----| | 1.1. | Included Products | | | 1.2. | Excluded Products: | 1 | | 2. | Effective Date | 1 | | 3. | Future Specification Revisions | 2 | | 3.1. | Considerations for Future Revisions | | | 4. | Definitions | | | 5. | Test Criteria | | | 6. | United States Federal Regulations | | | 6.1. | U.S. Department of Energy (DOE) | | | 6.2. | U.S. Federal Trade Commission (FTC) | | | 6.3. | U.S. Federal Communications Commission (FCC) | | | 7. | Product Certification | | | 7.1. | Product Variations | | | 7.2. | Solid-State Lumen Maintenance Performance Data. | 7 | | 7.3. | Temperature Measurements | | | 7.4. | Photographs | | | 7.5. | Significant Digits and Rounding | | | 8. | Methods of Measurement and Reference Documents | | | 9. | Photometric Performance | | | 9.1. | Luminous Efficacy | | | 9.1. | Light Output | | | 9.2.
9.3. | Elevated Temperature Light Output Ratio | | | 9.3.
9.4. | | | | - | Center Beam Intensity | 11 | | 9.5. | Correlated Color Temperature (CCT) | | | 9.6. | | | | 9.7. | Color Rendering | | | 9.8. | Color Maintenance | | | 9.9. | Color Angular Uniformity | 13 | | 10. | | | | | Lumen Maintenance | | | | Rated Life | | | | Rapid Cycle Stress Test | | | 11. | Electrical Performance Requirements | | | | Electrical Safety | | | | Power Factor | | | | Frequency | | | | Start Time | | | | Run-Up Time | | | | Transient Protection | | | 12. | Dimming Performance | | | | Maximum Light Output | | | | Minimum Light Output | | | 12.0. | Flicker | | | | Audible Noise | | | 13. | Lamp Toxics Reduction | | | | Lamp Toxics Reduction | | | 14. | Dimensional Requirements | | | 14.1. | Lamp Shape Dimensions | | | 15. | Lamp Labeling, Packaging & Warranty Requirements | | | | Lamp Labeling | | | 15.2. | Lamp Packaging | 22 | | 15.3. | Warranty | 23 | ### 4. DEFINITIONS ANSI: American National Standards Institute. **ASTM**: American Society for Testing of Materials. <u>Beam Angle</u>: The angle, in degrees, between the two opposite directions in which the average intensity is 50% of the center beam intensity as measured in at least two rotational planes, 90° from each other, around and through the beam axis. (ANSI C78.379-2006) **CFL**: See Compact Fluorescent Lamp. CIE: Commission Internationale de l'Eclairage. (International Commission on Illumination) <u>Color Rendering</u>: Effect of an illuminant on the color appearance of objects by conscious or subconscious comparison with their color appearance under a reference illuminant. (CIE 17.4, ANSI/IES RP-16-10) <u>Color Rendering Index of a Light Source (CRI)</u>: The measured degree of color shift objects undergo when illuminated by a light source as compared with the color of those same objects when illuminated by a reference source of comparable color temperature. (10CFR430.2) Compact Fluorescent Lamp (CFL): A fluorescent lamp with a small diameter glass tube (T5 or less) that is folded, bent, or bridged to create a long discharge path in a small volume. The lamp design generally includes an amalgam and a cold chamber, or a cold spot to control the mercury vapor pressure and light output (ANSI/IES RP-16-10). For purposes of this specification, compact fluorescent lamps include integral electronic ballasts and are equipped with an ANSI standard base. Correlated Color Temperature of a Light Source (CCT): The absolute temperature of a blackbody whose chromaticity most nearly resembles that of the light source. (10CFR430.2) Covered Lamp: A lamp with an integral ballast or driver and a translucent envelope over the light source(s). See Envelope. Decorative Lamp: A lamp with a candle-like or globe shape envelope including shapes B, BA, C, CA, DC, G and F as defined in ANSI C79.1-2002. For purposes of this specification, lamps with candelabra bases and compact fluorescent lamps with purely decorative outer envelopes including those emulating A shape incandescent bulbs may be tested and evaluated as decorative lamps. <u>Dimmable Lamp</u>: A lamp that is capable of producing varying levels of light when paired with a suitable control. For the purposes of this specification, the lamp must be capable of reducing light output to 20% (or lower) when paired with a control or dimmer while meeting the associated performance requirements in the specification. <u>Directional Lamp</u>: ANSI standard PAR and MR lamps having at least 80% light output with a solid angle of π sr, corresponding to a cone with an angle of 120°, self-ballasted compact fluorescent forms that utilize a reflector, and ANSI standard R, BR and ER shapes. **Envelope**: A transparent or translucent enclosure over a light source. An envelope can also consist of a reflector with integral front cover. (Adapted from ANSI C78.357-2010) FTC: United States Federal Trade Commission. <u>Field Angle</u>: The angle between the two directions for which the intensity is 10% of the maximum intensity as measured in a plane through the nominal beam centerline. (ANSI/IES RP-16-10) <u>Flicker</u>: The impression of unsteadiness of visual perception induced by a light stimulus whose luminance or spectral distribution fluctuates with time. (CIE 17.443 e-ILV) <u>Flicker Index:</u> A measure of the cyclic variation in output of a light source taking into account the waveform of the light output. It is the ratio of the area under the light output curve that is above the average light output level to the total area under the light output curve for a single cycle. (ANSI/IES RP-16-10) <u>GU24 Based Integrated Lamp</u>: A lamp unit that integrates the light source and its ballast or driver. It does not include any replaceable or interchangeable parts, and utilizes the ANSI standardized GU24-base type. **IEC**: International Electrotechnical Commission. IES: Illuminating Engineering Society. Input Power: The power draw in watts of a ballast or driver and a light source system operating in a normal mode. Integrated LED Lamp: An integrated assembly comprised of LED packages (components) or LED arrays (modules), LED driver, ANSI standard base and other optical, thermal, mechanical and electrical components. The device is intended to connect directly to the branch circuit through a corresponding ANSI standard lamp-holder (socket). (ANSI/IES RP-16-10) Lamp: A generic
term for a man-made source created to produce optical radiation. By extension, the term is also used to denote sources that radiate in regions of the spectrum adjacent to the visible. (ANSI/IES RP-16-10) LED: See Light-emitting Diode. <u>LED Array or Module</u>: An assembly of LED packages (components) or dies on a printed circuit board or substrate, possibly with optical elements and additional thermal, mechanical, and electrical interfaces that are intended to connect to the load side of a LED driver. Power source and ANSI standard base are not incorporated into the device. The device cannot be connected directly to the branch circuit. (ANSI/IES RP-16-10) directly to the branch circuit. (ANSI/IES RP-16-10) <u>LED Driver Case Temperature Measurement Point (TMPc)</u>: A location on an LED driver case, designated by its manufacturer, which will have the highest temperature of any point on the driver case during normal operation. <u>LED Package</u>: An assembly of one or more LED dies that includes wire bond or other type of electrical connections, possibly with an optical element and thermal, mechanical, and electrical interfaces. Power source and ANSI standardized base are not incorporated into the device. The device cannot be connected directly to the branch circuit. (ANSI/IES RP-16-10) **LED Temperature Measurement Point (TMP**_{LED}): A location on an LED package/module/array, designated by its manufacturer, which provides a surrogate temperature measurement location for the actual LED junction. The TMP_{LED} may be a solder joint at the board attachment site, a point on the LED package case, or a location on the board of an LED module or array. <u>Light-emitting Diode (LED)</u>: A p-n junction solid-state device of which the radiated output, either in the infrared region, the visible region, or the ultraviolet region, is a function of the physical construction, material used, and exciting current of the device. (10CFR430.2) <u>Lumen Maintenance</u>: The luminous flux or lumen output at a given time in the life of the lamp and expressed as a percentage of the initial luminous flux or initial lumen output, respectively. (See 10CFR430 Appendix W to Subpart B for lamps covered by the U.S. Department of Energy) Lumen maintenance is the converse of lumen depreciation. <u>Lumens per Watt (Im/W)</u>: The quotient of the total luminous flux emitted by the total light source power input. It is expressed in Im/W. (Adapted from ANSI/IES RP-16-10: "Luminous Efficacy of a Source of Light") <u>MacAdam Color Ellipse</u>: A space around a chromaticity coordinate that sets the boundary at which a given percentage of people are able to determine that two colors, one with chromaticity coordinates at the center of the ellipse, and one with chromaticity coordinates on the ellipse, are just noticeably different. (Adapted from IES Handbook 10th Edition) <u>Multi-power Lamp</u>: A lamp designed to produce multiple discrete light levels when inserted into a lamp socket controlled by a switching mechanism and is designated on the lamp packaging as being a multi-power lamp, e.g. 3-way lamp. **NEMA**: National Electrical Manufacturers Association. NRTL: Nationally Recognized Testing Laboratory as recognized by OSHA's NRTL Program, which is a part of OSHA's Directorate of Technical Support. <u>Omnidirectional Lamp</u>: A general service replacement lamp with an ANSI standard base that emits the majority of light produced in an even distribution. See Luminous Intensity Distribution requirement for omnidirectional lamps. These lamps can be standard; having an ANSI standard lamp shape of A, BT, P, PS, S or T, or non-standard, such as a self-ballasted compact fluorescent that utilizes a bare spiral. **OSHA**: Occupational Safety & Health Administration. Percent Flicker: A relative measure of the cyclic variation in output of a light source (percent modulation). It is given by the expression 100(A-B)/(A+B), where A is the maximum and B is the minimum output during a cycle. (IES RP-16-10) Periodic Frequency: The frequency at which the entire periodic flicker waveform pattern repeats. **Power Factor**: The input power in watts divided by the product of RMS input voltage and RMS input current of a ballast or driver. Rated Lumen Maintenance Life (L_P): The elapsed operating time over which the LED light source will maintain the percentage, p, of its initial light output, e.g., L₇₀ (hours): time to 70% lumen maintenance. (IES LM-80-08) Rated Wattage: The wattage marked on the lamp. (10 CFR 430 Appendix W to Subpart B) Referenced Incandescent Lamp: A traditional incandescent lamp that predates the federal efficiency standards in the 2007 Energy Independence and Security Act. Reflector: A device used to redirect the flux from a source primarily by the process of reflection. (IES RP-16-10) Run-up Time: The time between the application of power to the device and the time when the light output first reaches a specified percentage of stable light output, i.e., 80%, 90%, etc. <u>Secondary Optics</u>: Materials modifying the distribution of light from, but not integral to a light source, including but not limited to lamp envelopes, reflectors, and total internal reflection optics. <u>Solid-State Lighting (SSL)</u>: The term "solid-state" refers to the fact that light is emitted from a material by a semiconducting process of electron transition from a conduction band to valence band process whether or not the wavelength of this light is converted by additional components. <u>Standardized Color Ellipse</u>: A MacAdam color ellipse defined by center chromaticity coordinates (CIE x, y) and a measure of certainty for detecting a color difference specified in standard deviation units called steps. (ANSI C78.376-2001) TMP_C: See LED Driver Case Temperature Measurement Point. **TMP**LED: See LED Temperature Measurement Point. UL: Underwriters Laboratories. ## 5. TEST CRITERIA Performance requirements in this specification are determined in part by referencing the performance data of a traditional incandescent lamp (the "referenced incandescent lamp"). Referenced incandescent lamp performance data shall include shape designations appearing in ANSI C79.1-2002 (e.g. A, C, G, MR, PAR etc.), lamp diameter in eighths of an inch (e.g. MR-16 dia. = 16 eighths), nominal wattage, and beam angle for directional types. Performance requirements in this specification are also determined by the replacement lamps' type and form factor per Table 1. Lamps claiming equivalency with an ANSI lamp shape on the lamp, its base or packaging, product literature or point-of-purchase materials, either printed or electronic, shall meet all requirements detailed in this specification for ANSI standard lamps. When testing lamps, the methods of measurement identified for each performance characteristic in the "Methods of Measurement and/or Reference Documents" column of the performance requirements tables presented within this specification shall be used along with the sampling requirements in the calculation of reported values to determine ENERGY STAR certification. All tests shall be conducted with the lamp connected to a supply circuit of rated frequency. For lamps with multiple operating voltages, the lamp shall be operated at 120 volts throughout testing. If the lamp is not rated for 120 volts, it shall be operated at the highest rated voltage. For dimmable or multi-power lamps, measurements shall be taken at the highest wattage setting listed for the model, unless otherwise specified. IES LM-65 and IES LM-66 are applicable to both hot and cold cathode lamps. ## 6. UNITED STATES FEDERAL REGULATIONS Various U.S. federal regulations (U.S laws) may apply to lamps covered under the scope of this specification. As a reminder, EPA has included references to the rules and/or rule-making. Partners should consult the appropriate federal agencies regarding compliance with the regulations. # 6.1. U.S. Department of Energy (DOE) The scope of this specification includes bare and covered medium base compact fluorescent lamps which are regulated by the U.S. Department of Energy (DOE). This specification includes references to the Code of Federal Regulations (CFR), such as CFR Title 10 Part 429 and Part 430, as guidance, highlighting efforts by EPA and DOE to align the testing requirements where there is overlap in scope. Partners are reminded that testing for DOE regulatory metrics must be conducted by a NVLAP laboratory, and not all EPA-recognized laboratories have been accredited by NVLAP. Any DOE issued guidance for medium base CFLs must be used in determining ratings. (http://www1.eere.energy.gov/guidance/default.aspx?pid=2&spid=1). Code of Federal Regulations (CFR) including CFR Title 10 Parts 429 and 430, see DOE website, www.eere.energy.gov/buildings for additional information. # 6.2. U.S. Federal Trade Commission (FTC) CFR Title 16 Part 305, see FTC website www.ftc.gov/energy for additional information. ## 6.3. U.S. Federal Communications Commission (FCC) CFR Title 47 Parts 15 and 18, see FCC website www.fcc.gov or contact the FCC http://www.fcc.gov/labhelp and submit an inquiry. ## 7. PRODUCT CERTIFICATION ### 7.1. Product Variations Product variations are allowed so long as variations will not negatively impact a lamp's compliance with any performance criteria in this specification. Variants shall be identical to the tested representative model with the exception of allowed variations listed in Table 2. In addition, variants are permitted to reference the test reports of the tested representative model to satisfy certification requirements with the exception of the required tests outlined in Table 2. The model which the partner expects to have the greatest difficulty meeting the performance
requirements outlined in this specification shall be tested ("tested representative model"). The following shall be satisfied for product variations listed below: - 7.1.1. The tested representative model and the variant(s) shall have the same rated input voltage(s). - 7.1.2. Across a sample of up to five units of a variant, the average of *in situ* temperatures of critical components shall be no greater than 2.5°C above the same average of *in situ* temperatures in a sample of up to five units of the tested representative model. Critical components include (as applicable) the highest temperature LED package/array/module measured at TMP_{LED}, LED driver measured at TMP_C, ballast case temperature at T_C, capacitors and fuses. - 7.1.3. For solid-state lamps, variation is not allowed where, the *in situ* temperatures measured at each unit's highest temperature or the average of up to 5 unit samples TMP_{LED} is greater than the maximum case temperature tested in the corresponding IES LM-80 report. - 7.1.4. OSHA NRTL safety listing or certification report shall be available that includes descriptions of both the tested representative model and variant(s) demonstrating their identical construction except for the allowable variations detailed in Table 2, as applicable. - 7.1.5. Test report(s) shall be available from EPA-recognized laboratory(ies) for the tested representative model and the variant(s) demonstrating that variant performance for the following parameters varies by no more than the percent indicated while meeting this specification's requirements: - i. Input current and input wattage ±10% - ii. Power factor ±5% - iii. Maximum overall length, except as affected only by variations in lamp base or envelope shape ±5% - iv. Maximum overall diameter ±5% **Table 2: Allowable Variations** | Lamp Attribute | Allowable Variation | Additional Test Data Required For
Each Variant | |---|---|--| | Heat Sink Paint Color (solid-state only) | Lamp body color/pigment. (Not the type of paint or plastic). | None | | Beam Angle (solid-state only) | The dimensions of lamp secondary optics (e.g. lens thickness, refractor patterns). Variation in secondary optical material not allowed. | Luminous intensity distribution dataCenter Beam IntensityColor Angular Uniformity | | Lamp Base
(ANSI base adapter) | Lamp base type (e.g. ANSI E26, GU24, etc.) | None | | Envelope Shape
(decorative shapes only) | Lamp envelope shape, so long as the envelope material and thickness are unchanged. The surface area and volume of the tested representative model's envelope shall be less than or equal to that of the variant. | None | | Envelope Finish
(decorative shapes only) | Lamp envelope finish, so long as the envelope material and thickness are unchanged. The surface area and volume of the tested representative model's envelope shall be less than or equal to that of the variant. | Luminous EfficacyLight OutputCorrelated Color TemperatureColor Rendering | | Correlated Color
Temperature | This allows sharing of specific test data, as applicable, for CFL and SSL lamps where the only variation is in phosphor: • Lumen Maintenance • Rated Life • Color Maintenance • Electrical Safety • Electrical - Rapid Cycle Stress, Power Factor, Transient Protection, Frequency and Start Time • Dimming Performance – Minimum and Maximum Light Output, Audible Noise, and Flicker • Lamp Shape Dimensions • Lamp Toxics Reduction | Luminous Efficacy Light Output Elevated Temperature Light Output
Ratio (as applicable) Center Beam Intensity (as
applicable) Luminous Intensity Distribution (as
applicable) Correlated Color Temperature Color Rendering Color Angular Uniformity (SSL only
and as applicable) Run- Up Time (CFLs only) | | | Only the tested representative model is required to complete lumen maintenance and full rated life testing as applicable. | | ## 7.2. Solid-State Lumen Maintenance Performance Data Content and application of IES LM-80 reports for LED lamps shall comply with <u>ENERGY STAR Program Guidance</u> Regarding LED Package, LED Array and LED Module Lumen Maintenance Performance Data Supporting Certification of Lighting Products. # 7.3. Temperature Measurements All temperature measurements including *in situ* measurements (i.e. TMP_{LED}, ballast case, driver case) shall be made in accordance with temperature test methods and apparatus outlined in ANSI/UL 1993. For purposes of thermocouple access, minimally sized holes may be drilled into lamps under test and tightly sealed with flexible sealant. All access holes shall be photographed for repeatability. # 7.4. Photographs Photographs shall be taken of lamp optics, lamp profile and lamp labeling, and shall be maintained in records. # 7.5. Significant Digits and Rounding - 7.5.1. Measurements shall be recorded at the resolution of the test instrumentation for each unit in the sample set. - 7.5.2. All calculations shall be carried out on a per unit basis with directly measured (unrounded) values. - 7.5.3. Compliance with the specification limits shall be evaluated against the reported value for each model. - 7.5.4. Rounding is defined as follows: - (i) A fractional number at or above the midpoint between two consecutive decimal places or whole numbers shall be rounded up to the higher of the two decimal places or whole numbers; or - (ii) A fractional number below the midpoint between two consecutive decimal places or whole numbers shall be rounded down to the lower of the two decimal places or whole number. # 8. METHODS OF MEASUREMENT AND REFERENCE DOCUMENTS | Organization | Identifier | Description | | |---------------|----------------------|---|--| | ANSI/IEEE | <u>C62.41.2-2002</u> | IEEE Recommended Practice on Characterization of Surges in Low Voltage (1000V and Less) AC Power Circuits | | | ANSI | <u>C78.20-2003</u> | Electric Lamps—A, G, PS and Similar Shapes with E26 Medium Screw Bases | | | ANSI | C78.21-2011 | Electric Lamps—PAR and R Shapes | | | ANSI | C78.23-1995 (R2003) | Incandescent Lamps—Miscellaneous Types | | | ANSI/ANSLG | <u>C78.357-2010</u> | For Incandescent Lamps: Tungsten Halogen Lamps (non-vehicle) | | | ANSI | <u>C78.376-2001</u> | Specifications for the Chromaticity of Fluorescent Lamps | | | ANSI/ANSLG | <u>C78.377-2011</u> | Specifications for the Chromaticity of Solid State Lighting Products | | | ANSI | <u>C79.1-2002</u> | Nomenclature for Glass Bulbs Intended for Use with Electric Lamps | | | ANSI/ANSLG | C81.61-2009 | Specifications for Bases (Caps) for Electric Lamps | | | ANSI/NEMA | C82.2-2002 | Fluorescent Lamp Ballasts, Methods of Measurement of (includes supplements) | | | ANSI | C82.77-2002 | Harmonic Emission Limits—Related Power Quality Requirements for Lighting Equipment | | | ANSI/IES | RP-16-10 | Nomenclature and Definitions for Illuminating Engineering | | | ANSI/UL | <u>1993-2012</u> | Standard for Safety of Self-Ballasted Lamps and Lamp Adapters | | | ANSI/UL | 8750-2009 | Standard for Light Emitting Diode (LED) Equipment for Use in Lighting Products | | | ASA | S12.55-2006 / | Determination of Sound Power Levels of Noise Sources Using Sound Pressure - Precision | | | | ISO3745:2003 | Methods Anechoic and Hemi-Anechoic Rooms | | | CIE | Pub. No. 13.3-1995 | Method of Measuring and Specifying Color Rendering of Light Sources | | | CIE | Pub. No. 15:2004 | Colorimetry | | | Commission of | (EC) No 244/2009 | Commission Regulation (EC) No 244/2009 of 18 March 2009 Implementing Directive | | | the European | | 2005/32/EC of the European Parliament and of the Council | | | Communities | | | | | DOE | 10 CFR 429 | Certification, Compliance, and Enforcement for Consumer Products and Commercial and Industrial Equipment | | | DOE | 10 CFR 430 | Energy Conservation Program for Consumer Products | | | IEC | 62321:2008 (Ed. 1) | Electrotechnical Products - Determination Of Levels Of Six Regulated Substances (lead, mercury, cadmium, hexavalent chromium, polybrominated biphenyls, polybrominated diphenyl ethers) | | | IES | LM-20-13 | Photometric Testing of Reflector-Type Lamps | | | IES | LM-54-12 | Guide to Lamp Seasoning | | | IES | LM-65-10 | Life Testing of Compact Fluorescent Lamps | | | IES | LM-66-11 | Electrical and Photometric Measurements of Single-Ended Compact Fluorescent Lamps | | | IES | LM-79-08 | Electrical and Photometric Measurements of Solid-State Lighting Products | | | IES | LM-80-08 | Measuring Lumen Maintenance of LED Light Sources | | | IES | TM-21-11 | Projecting Long Term Lumen Maintenance of LED Light Sources | | | ISO | 7574-4 B.2.1 | Statistical Methods for Determining and Verifying Stated Noise Emission Values of Machinery and Equipment | | # 9. PHOTOMETRIC PERFORMANCE 9.1. Luminous Efficacy: All Lamps | Lamp Type |
ENERGY STAR Requirements | | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |-------------------|---|--|--|--| | | Reported values for each lamp model shall meet the applicable requirement in the table below. Additionally eight or more units individually shall meet the requirement. | | Measurement
(fluorescent not
covered by
DOE): | Sample Size: 10 units per model: 5 units tested base-up and 5 units tested base-down unless the manufacturer restricts specific use or position. If position is | | | Lamp Rated
Wattage (watts) | Minimum Lamp
Efficacy
(initial lm/W) | IES LM-66-11 Measurement | restricted, all units shall be tested in restricted position. | | Omnidirectional | <15 | 55 | (fluorescent covered by | For CFLs covered by DOE's regulatory program (medium base CFLs without | | Offinialrectional | ≥15 | 65 | DOE): | reflectors or 3-way capabilities), lamp | | Directional | <20 | 40 | 10 CFR Part 430 | efficacy testing shall be conducted | | Directional | ≥20 | 50 | Appendix W to | according to 10 CFR Part 430 Appendix W to Subpart B and sampling per 10 CFR | | | <15 | 45 | Subpart B Measurement (solid-state): JES LM-79-08 | 429.35. The reported value shall be in | | Decorative | 15≤ W <25 | 50 | | accordance with 10 CFR 429. | | | ≥25 | 60 | | For CFLs not covered by DOE's | | | | | Reference
Documents for
all lamps not
covered by DOE:
IES LM-54-12 | regulatory program, measurements shall be taken at the end of 100 hours of seasoning according to IES LM-54-12. For lamps not covered by DOE's regulatory program, all calculations of efficacy values shall be carried out on a per unit basis with directly measured (unrounded) values. A 3% tolerance may be applied to the measured initial luminous flux value of each unit (e.g. [initial luminous flux of a unit X 1.03]) prior to the calculation of efficacy for the unit if the average of all measured lamps fails to meet the requirement without the tolerance. No other tolerances should be applied and the reported value for the sample shall be the average of the calculated efficacies (initial luminous flux divided by measured wattage) for all units in the sample. The reported value shall be the average of the unit values rounded to the nearest tenth. | 9.2. Light Output (Exemption: MR and PAR lamps) Wattage equivalency claims on the lamp, its base or packaging, product literature or point-of-purchase materials, either printed or electronic may not exceed values certified according to the tables below. | or electronic may | ny not exceed values certified according to the tables below. Methods of | | | | | | |----------------------------|---|--|---|--|--|--| | Lamp Type | ENERGY STAR Requirements | | Measurement
and/or Reference
Documents | Supplemental Testing
Guidance | | | | Directional (R, BR and ER) | | of the referenced v. Additionally 8 he requirement. Light Output (Lumens) 250-449 450-799 800-1,099 1,100-1,599 1,600-1,999 2,000-2,549 2,550-3,000 3,001- 3,999 4,000-6,000 mens) shall be incandescent referenced mps mps mps ≤ 50 watts r / incandescent uded above, shall be greater imed wattage olier in the table | Measurement: IES LM-66-11 Measurement (solid-state): IES LM-79-08 Reference Documents: IES LM-54-12 Reference Document for all lamps covered by FTC: 16 CFR § 305.2. | Sample Size: 10 units per model: 5 units tested base-up and 5 units tested base-down unless the manufacturer restricts specific use or position. If position is restricted, all units shall be tested in restricted position. For CFLs, initial luminous flux measurements shall be taken at the end of 100 hours of seasoning. A 3% tolerance may be applied to the measured initial luminous flux value of each unit (e.g. [initial luminous flux of a unit X 1.03]) if the average of all measured lamps without the tolerance fails to meet the requirement. No other tolerances shall be applied and the reported value for the sample shall be the average of the unit values and may be rounded to the nearest multiple of 5. | | | | | 86 – 115 W
116 – 155 W
156 - 205 W | 14.0
14.5
15.0 | | | | | | Decorative | Reported lamp
within the range
per the table be
individually sha | e of the referelow. Addition | enced incande
nally 8 or more | escent lamp | |------------|--|------------------------------|----------------------------------|-----------------------------| | | Rated | Light Output (Lumens) | | | | | Wattage of
the
Referenced
Incandescent
Lamp (watts) | | Globe (G)
Shape | Covered
CFL ² | | | 10 | 70-89 | | | | | 15 | 90-149 | | | | | 25 | 150-299 | 250-349 | 250-449 | | | 40 | 300-499 | 350-499 | 450-799 | | | 60 | 500-699 | 500-574 | 800-1099 | | | 75 | | 575-649 | 1100-1599 | | | 100 | | 650-1099 | 1600-1999 | | | 125 | | | 2000-2549 | | | 150 | | 1100-1300 | 2550-3000 | | | ¹ Includes all can
² Non-globe and
shape", general p | non-candle typ | e covered CFL, | typically "A- | 9.3. Elevated Temperature Light Output Ratio: All Directional Lamps (Exemption: Omnidirectional, decorative, and lamps labeled "not for use in enclosed or recessed fixtures" or equivalent) | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing
Guidance | |-----------------|--|--|--| | All Directional | Lamp shall maintain ≥ 90% of initial light output (total luminous flux) measured at ambient temperature (25°C | Measurement:
ENERGY STAR | Sample Size: One unit tested base-up. | | | ± 5°C) when tested in the same elevated temperature | Elevated | base-up. | | | condition required by the Lumen Maintenance requirement. | Temperature Light
Output Ratio Test | The reported value shall be the calculated ratio for the unit rounded to the nearest | | | Calculation of the elevated temperature light output ratio shall be carried out with directly measured (unrounded) values. | | tenth. | # 9.4. Center Beam Intensity: PAR and MR Lamps (Exemption: All Other Lamps) | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or
Reference
Documents | Supplemental Testing Guidance | |--|--|---|---| | ANSI Standard
PAR and MR
Shape Lamps | Lamp center beam intensity shall be greater than or equal to the center beam intensity value calculated by the ENERGY STAR® Lamp Center Beam Intensity Benchmark Tool for the referenced incandescent lamp. (www.energystar.gov/LampsCBCP) | Measurement
(fluorescent):
IES LM-66-11
Measurement
(solid-state):
IES LM-79-08
Reference
Documents:
IES LM-54-12 | Sample
Size: One new unit. The sample may be the same unit for testing color angular uniformity as applicable. The reported value shall be the measured candela value rounded to the nearest whole number. | 9.5. Luminous Intensity Distribution: ANSI Standard Omnidirectional and Decorative (Exemption: Compact Fluorescent Lamps) | Lamp Type | ENERGY STAR Requirements | Methods of Measurement and/or Reference Documents | Supplemental Testing Guidance | |--|---|---|--| | ANSI Standard
Omnidirectional
Lamps
A, BT, P, PS, S,
and T | Lamp luminous intensity distribution shall emulate that of the referenced incandescent lamp as follows: 90% of the luminous intensity measured values (candelas) shall vary by no more than 25% from the average of all measured values. All measured values (candelas) shall vary by no more than 50% from the average of all measured values. No less than 5% of total flux (zonal lumens) shall be emitted in the 135° to 180° zone. See Appendix A-1 for illustration. | Measurement
(solid-state):
IES LM-79-08 | Sample Size: One unit. Lamp luminous intensity shall be measured about the lamp (polar) axis, in maximum increments of 22.5° from 0° to 180° about the polar axis. Within each vertical plane luminous intensity measurements shall be taken from 0° to 135° at 5° vertical angle increments (maximum). | | ANSI Standard
Decorative
Lamps
B, BA, C, CA,
DC, F, and G | Lamp luminous intensity distribution shall emulate that of the referenced incandescent lamp as follows: No less than 5% of total flux (lumens) shall be emitted in the 110° to 180° zone. See Appendix A-2 for illustration. | | Sample Size: One unit. | 9.6. Correlated Color Temperature (CCT): All Lamps | 3.0. Correlat | 9.6. Correlated Color Temperature (CCT): All Lamps | | | | | | | |------------------------|--|--|--|--|--|--|--| | Lamp Type | ENERGY STAR Requirements | Methods of Measurement and/or Reference Documents | Supplemental Testing Guidance | | | | | | Compact
Fluorescent | Reported lamp model light color temperature shall correlate to one of the following nominal CCTs, additionally 9 out of 10 units shall fall within a 7-step MacAdam ellipse or ANSI quadrangle for the designated CCT, per the referenced ANSI document: • 2700K • 3000K • 3500K • 4000/4100K • 5000K • 6500K | Measurement: IES LM-66-11 Calculation: CIE 15.2004 Reference Documents: ANSI C78.376- 2001 Sections 2 and 4, and Table 2 IES LM-54-12 | Sample Size: 10 units per model: 5 units tested base-up and 5 units tested base-down unless the manufacturer restricts specific use or position. If position is restricted, all units shall be tested in restricted position. Measurements shall be taken at the end of 100 hours of seasoning according to IES LM-54-12. Reported CCT shall be the average of the unit measured values rounded to the nearest whole number. | | | | | | Solid-State | | Measurement:
IES LM-79-08 Calculation:
CIE 15.2004 Reference Document: ANSI C78.377- 2011 | Sample Size: 10 units per model: 5 units tested base-up and 5 units tested base-down unless the manufacturer restricts specific use or position. If position is restricted, all units shall be tested in restricted position. Reported CCT shall be the average of the unit measured values rounded to the nearest whole number. | | | | | 9.7. Color Rendering: All Lamps | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |------------------------|---|---|---| | Compact
Fluorescent | Lamp shall have a color rendering index $(R_a) \ge 80$. The average of units tested shall meet the requirements and no more than 3 units shall have $R_a < 77$. No unit shall have $R_a < 75$. Lamp R_9 value shall be reported. | Measurement:
IES LM-66-11
Calculation:
CIE 13.3-1995 | Sample Size: 10 units per model: 5 units tested base-up and 5 units tested base-down unless the manufacturer restricts specific use or position. If position is restricted, all units shall be tested in restricted position. | | | | | Reported R _a shall be the averages of the unit measured values rounded to the nearest whole number. | | Solid-State | Lamp shall have a color rendering index $(R_a) \ge 80$, and an $R_9 > 0$. The average of units tested shall meet the requirements and no more than 3 units shall have $R_a < 77$. No unit shall have $R_a < 75$. | Measurement:
IES LM-79-08
Calculation:
CIE 13.3-1995 | Reported R ₉ shall be the average of the unit measured values rounded to the nearest whole number. | # 9.8. Color Maintenance: All Solid-State Lamps (Exemption: Compact Fluorescent Lamps) | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |-------------|---|--|---| | Solid-State | Lamp change in chromaticity from 0-hour measurement, at any measurement point during the first 6,000 hours of lamp operation, shall be within a total distance of 0.007 on the CIE 1976 | Measurement:
IES LM-79-08 | Sample Size: 10 units per model: 5 units tested base-up and 5 units tested base-down unless the manufacturer restricts specific use | | | u'v' diagram. Nine or more units shall meet the requirement. | Reference
Document:
ANSI C78.377-2011 | or position. If position is restricted,
all units shall be tested in
restricted position. | | | | | Reported color maintenance shall be the calculated value for each unit rounded to the nearest significant digit. | # 9.9. Color Angular Uniformity: Solid-State Directional Lamps (Exemption: All Other Lamps) | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |----------------------------|---|---|--| | Solid-State
Directional | Variation of chromaticity across the beam angle of the lamp shall be within a total distance of 0.006 from the weighted average point on the CIE 1976 (u'v') diagram. | Measurement:
IES LM-79-08
Reference
Document:
ANSI C78.377-2011 | Sample Size: One unit. The sample may be the same unit for testing Center Beam Intensity, as applicable. Lamp shall be scanned on two planes separated by 90 degrees. Maximum vertical scanning resolution shall be 2° for beam angles less than 15° and 5° for beam angles 15° or greater. | | | | | Complete luminous intensity distribution data shall be reported. | # 10. LUMEN MAINTENANCE AND RATED LIFE Required durations of lumen maintenance and rapid cycle stress testing corresponding to lamp's rated life claim shall be completed. Rated life claims on the lamp, its base or packaging, product literature or point-of-purchase materials, either printed or electronic may not exceed values certified according to this specification. 10.1. Lumen Maintenance: All Lamps | | | Methods of | |
---------------------|--|--|---| | Lamp Type | ENERGY STAR Requirements | Measurement
and/or Reference
Documents | Supplemental Testing Guidance | | Compact Fluorescent | Lamp shall maintain ≥ 90% of initial lumen output at 1000-hours; and ≥ 80% of initial lumen output at 40% of rated life. The reported value shall be the average lumen maintenance of ≥ 9 surviving units, and shall meet the requirement for the designated life claim. All units shall be surviving at 1000-hours, and no more than 3 units may have lumen maintenance <75% at 40% of rated life. For early certification and updated lifetime claims, see Appendix B. | Measurement (fluorescent not covered by DOE): ENERGY STAR Elevated Temperature Life Test IES LM-65-10 IES LM-66-11 Measurement (fluorescent covered by DOE): 10 CFR Part 429 and Part 430 Appendix W to Subpart B as applicable Reference Documents for all lamps not covered by DOE: IES LM-54-12 | Sample Size: 10 units per model: 5 units tested base-up and 5 units tested base-down unless the manufacturer restricts specific use or position. If position is restricted, all units shall be tested in restricted position. The sample size for lamps covered by DOE's regulatory program that require elevated temperature life testing as prescribed below shall include sampling and testing in accordance with 10 CFR 430 Appendix W to Subpart B and only 5 units tested at the elevated temperature as prescribe below. Prescribed test time is the total ON time and shall not include the OFF time during lamp cycling. The following shall be tested in an ambient temperature condition in accordance with IES LM-65-10, referring to IES LM-66-11 for photometric measurements: Decorative lamps Omnidirectional lamps < 10 watts Omnidirectional lamps labeled "not for use in enclosed fixtures" on the lamp and lamp packaging Lamps labeled "not for use in recessed fixtures" on the lamp and lamp packaging The following shall be tested in accordance with the ENERGY STAR Elevated Temperature Life Test using the Option A test method or using test methods Option B or C with an operating temperature of 45°C ±5°C: Directional lamps ≥ 20 watts Omnidirectional lamps ≥ 10 watts The following shall be tested in accordance with the ENERGY STAR Elevated Temperature Life Test using the Option A test method or using test methods Option B, or C with an operating temperature of 55°C ±5°C: Directional lamps > 20 watts For CFLs not covered by DOE's regulatory program, initial lumen output measurements shall be taken at the end of 100 hours of seasoning according to IES LM-54-12. The reported value shall be the average of the unit values rounded to the nearest tenth of a percent. A 3% tolerance may be applied to all measured luminous flux values (e.g. [luminous flux X 1.03]) except the 0-hour measurement, if the calculated lumen maintenance value fails to meet the requirement without the tolerance. No other tolerances should be applied. | ### Solid-State Lamp shall maintain minimum percentage of 0-hour light output after completion of the 6000-hr test duration per the table(s) below. The reported values shall be the average lumen maintenance of ≥ 9 surviving units and shall meet the minimum requirement for the designated life claim. Lamp may earn optional early interim certification after 3,000 hours, with a rated life claim ≤ 25,000 hours, per the provisions below. | Maximum
Life Claim
(hours to
L ₇₀) | Minimum
Lumen
Maintenance
After Test
Duration | Status After
Completion of
Test Duration | |---|---|--| | 15,000 | 86.7% | Final | | 20,000 | 89.9% | certification | | 25,000 | 91.8% | testing
completed. | | 30,000 | 93.1% | Interim | | 35,000 | 94.1% | certification; | | 40,000 | 94.8% | continue
testing per | | 45,000 | 95.4% | below. | | 50,000 | 95.8% | | ### For Extended Lifetime Claims: For lamp life claims > 25,000 hours, lamp shall maintain ≥ 91.5% of 0-hour light output after completion of the test duration corresponding to lamp's life claim per the table below. | Maximum Life Claim (hours to L ₇₀) | Test Duration (hours) * | |--|-------------------------| | 30,000 | 7,500 | | 35,000 | 8,750 | | 40,000 | 10,000 | | 45,000 | 11,250 | | 50,000 | 12,500 | To Qualify For Early Interim Certification After 3,000 Hours: Lamp average lumen maintenance of the 10 units shall meet the minimum percentages of 0-hour light output corresponding to the lamp's life claim per the table below, and shall meet all other requirements in this specification. A lumen maintenance projection calculation using the applicable LM-80-08 test report for the employed LED package/module/ array model ("device"), the *in situ* temperature of highest temperature TMP_{LED}, and the forward drive current applied to each device shall support a rated lumen maintenance life greater than or equal to the lamp rated life value to be claimed on product packaging. | Maximum Life Claim (hours to L ₇₀) | Minimum Lumen
Maintenance After
3,000 Hours | |--|---| | 15,000 | 93.1% | | 20,000 | 94.8% | | 25,000 | 95.8% | ^{*} Prescribed test duration is the total ON time and shall not include the OFF time. Measurement (lamps): ENERGY STAR Elevated Temperature Life Test ENERGY STAR Ambient Temperature Life Test Measurement (devices): IES LM-80-08 Lumen Maintenance Projection: IES TM-21-11 **Sample Size**: 10 lamps per model: 5 units tested base-up and 5 units tested base-down unless the manufacturer restricts specific use or position. If position is restricted, all units shall be tested in restricted position. **Lamp Sample Size for Early Interim Certification Temperature Test**: One lamp per model for *in situ* measurement of highest temperature TMP_{LED}. Device Sample Size for Early Interim Certification: Minimum sample size of 20 units for LED packages, or 10 units for LED arrays or LED modules, for each $T_{\rm S}$ and drive current combination (refer to IES TM-21-11, Section 4.2). The following shall be tested in accordance with the ENERGY STAR Ambient Temperature Life Test in an ambient temperature condition between 20°C and 35°C: - Decorative lamps - Omnidirectional lamps < 10 watts - Omnidirectional lamps labeled "not for use in enclosed fixtures" on the lamp and lamp packaging - Lamps labeled "not for use in recessed fixtures" on the lamp and lamp packaging The following shall be tested in accordance with the ENERGY STAR Elevated Temperature Life Test using the Option A test method or using test methods Option B or C with an operating temperature of 45°C ±5°C: - Directional lamps ≤ 20 watts - Omnidirectional lamps ≥ 10 watts The following shall be tested in accordance with the ENERGY STAR Elevated Temperature Life Test using the Option A test method or using test methods Option B or C with an operating temperature of $55^{\circ}\text{C} \pm 5^{\circ}\text{C}$: Directional lamps > 20 watts Testing for early interim
and final certification shall be conducted on the same samples, which shall also satisfy the 6,000 hour testing for the rated life requirements (next section). A 3% tolerance may be applied to all measured luminous flux values (e.g. [luminous flux X 1.03]) except the 0-hour measurement, if the calculated lumen maintenance value fails to meet the requirement without the tolerance. No other tolerances should be applied. If units are tested both base-up and base-down, the average of surviving unit measured values shall be calculated for each orientation, and the reported lumen maintenance shall be the lesser of the two averages rounded to the nearest tenth of a percent if the difference between the averages is greater than 3%; if less than 3% difference, then the lumen maintenance shall be the average of all surviving units rounded to the nearest tenth percent. If units are tested in one orientation, the average of surviving unit measured values shall be reported rounded to the nearest tenth percent. 10.2. Rated Life: All Lamps | Lamp Type | ENERGY STAR Requirements | Methods of Measurement and/or Reference Documents | Supplemental Testing Guidance | |------------------------|--|---|--| | Compact
Fluorescent | Lamp shall have a rated life ≥ 10,000 hours. At 40% of rated life 90% of the tested units shall be operational. ≥ 50% of the tested units shall be operational at rated life. | See Lumen
Maintenance
Requirements
Section 10.1. | Sample Size: Same samples used for lumen maintenance testing, see Section 10.1. For CFLs covered by DOE's regulatory program (medium base CFLs without reflectors or 3-way capabilities), the reported value shall be | | Solid-State | Decorative lamps shall have a rated life ≥ 15,000 hours. All other lamps shall have a rated life of ≥ 25,000 hours. All tested units shall be operational at 3,000 hours. ≥ 90% of the tested units shall be operational at 6,000 hours. | | in accordance with 10 CFR 429.35. For lamps not covered by DOE's regulatory program, the reported value shall be the rated life in hours. | 10.3. Rapid Cycle Stress Test: All Lamps | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or
Reference
Documents | Supplemental Testing Guidance | |------------------------|--|--|--| | Compact
Fluorescent | Lamp, when cycled at 5 minutes on, 5 minutes off, shall survive the lesser number of cycles: one cycle per hour of rated life or 15,000 cycles. At least 5 units shall survive the minimum number of cycles. CFLs with a start time of ≤100 milliseconds, shall survive cycling once per every two hours of rated life, at 5 minutes on, 5 minutes off. | Measurement (lamps not covered by DOE): IES LM-65-10 (clauses 4,5,6) Measurement (fluorescent | Sample Size: 6 units per model. The samples shall be unique for this test. For dimmable or multi-power lamps, testing shall be conducted at the highest wattage setting listed for the model. The reported value shall be the number of units surviving the minimum number | | Solid-State | Lamp, when cycled at 2 minutes on, 2 minutes off, or 5 minutes on 5 minutes off, shall survive the lesser number of cycles: one cycle per hour of rated life or 15,000 cycles. At least 5 units shall survive the minimum number of cycles. | covered by DOE): 10 CFR Part 430 Appendix W Subpart B | of cycles. | # 11. ELECTRICAL PERFORMANCE REQUIREMENTS 11.1. Electrical Safety: All Lamps | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |-----------|--|--|-------------------------------| | All Lamps | Lamp shall comply with ANSI/UL
1993-2012, and ANSI/UL 8750-2009 | Reference:
ANSI/UL 1993-2012 | None. | | | as applicable. | ANSI/UL 8750-2009 | | # 11.2. Power Factor: All Lamps (Exemption: Lamps ≤ 5 Watts) | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |-------------|------------------------------------|--|---| | Compact | Reported value for each lamp model | Measurement: | Sample Size: 10 units per model: 5 units tested | | Fluorescent | shall have a power factor ≥ 0.5. | ANSI C82.2-2002 | base-up and 5 units tested base-down unless the manufacturer restricts specific use or position. If position is restricted, all units shall be tested in restricted position. | | Solid-State | Reported value for each lamp model | Measurement: | · · | | | shall have a power factor ≥ 0.7. | ANSI C82.77-2002
Sections 6 and 7 | Tested units, including low voltage lamps, shall be operated at rated voltage. | | | | | The reported value shall be the average measured values of units tested rounded to the nearest tenth. | 11.3. Frequency: All Lamps | | 11.5. Trequency. All Lamps | | | | | |------------------------|---|--|--|--|--| | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | | | | Compact
Fluorescent | Lamp shall have a frequency within 20 to 33kHz, or ≥ 40kHz. | None | Sample Size: One unit per model. For purposes of third-party certification documentation shall not be reviewed when products are certified or during verification testing. | | | | Solid-State | Lamp light output shall have a frequency ≥ 120Hz. | | Sample Size: One unit per model. Lamp light output waveform shall be measured with a photodetector, transimpedance amplifier and oscilloscope. Employed equipment models and method of measurement shall be documented. Temporal response, amplification and filtering characteristics of the system shall be suitably designed to capture the photometric waveform. Digitized photometric waveform data and an image of the relative photometric amplitude waveform and frequency shall be reported. For purposes of third-party certification documentation shall not be reviewed when products are certified or during verification testing. | | | 11.4. Start Time: All Lamps | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |-----------|--|--|---| | All Lamps | Reported value of time for lamp to remain continuously illuminated shall | Measurement:
ENERGY STAR | Sample Size: 3 units per model. | | | be within one second of application of electrical power. | Start Time Test | The reported value shall be the average of measured unit values tested, rounded to the nearest millisecond. | # 11.5. Run-Up Time: All Compact Fluorescent Lamps (Exemption: Solid-State Lamps) | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |--|---|--|---| | Covered | Reported value of time for lamp to | Measurement: | Sample Size: 10 units per model: 5 units tested | | Compact
Fluorescent
Lamps | achieve 80% stabilized light output shall be ≤ 120 seconds. | ENERGY STAR
Run-Up Time Test | base-up and 5 units tested base-down unless the manufacturer restricts specific use or position. If position is
restricted, all units shall be tested in restricted position. | | All Other
Compact
Fluorescent
Lamps | Reported value of time for lamp to achieve 80% stabilized light output shall be ≤ 60 seconds. | Reference
Documents:
IES LM-54-12 | Measurements shall be taken at the end of 100 hours of seasoning. | | zampo | | | The reported value shall be the average measured values of units tested, rounded to the nearest second. | # 11.6. Transient Protection: All Line Voltage Lamps (Exemption: Low Voltage Lamps) | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |---------------------------|--|--|---| | All Line
Voltage Lamps | Lamp shall survive 7 strikes of a 100 kHz ring wave, 2.5 kV level. | Measurement:
ANSI/IEEE
C62.41.2-2002, | Sample Size: 5 units per model. The sample shall be unique for this test. | | | All units shall be fully operational at the completion of testing. | Category A
Location. | | # 12. DIMMING PERFORMANCE: ALL LAMPS MARKETED AS DIMMABLE Lamps designed for phase cut dimming operation (alterations to the line voltage to the lamp), shall be tested against all dimming performance requirements with a minimum of 5 dimmers from at least 2 different manufacturers. The lamp manufacturer shall specify and report the dimmers used for testing by the manufacturer name, model number and load ratings including current and wattage. EPA's intent is for the dimmers selected to be varied in electrical construction and to represent a wide range of potential consumer situations. For example, a selection of five dimmers might include at least one dimmer specified for use with energy efficient lighting (such as CFL or LED lamps), one that has pre-set levels, one forward-phase dimmer rated 600W, and one reverse-phase dimmer. As an alternative, a lamp designed to be compliant with NEMA SSL7A may be tested against all dimming performance requirements with a corresponding NEMA SSL7A compliant dimmer¹. Lamp manufacturers of low voltage products shall specify and report the transformer(s) to be used for dimming testing by manufacturer name and model number. Lamp compatible with a non-phase cut control device (dimmer that does not alter the line voltage to the lamp), shall be tested with the control device(s) against all dimming performance requirements and the controls must be listed on the lamp packaging. An asterisk next to "dimmable" on lamp packaging/online product listing marketing materials must be included and point to an "only compatible with ..." statement. The tested minimum light level on dimmers or controls shall be the minimum light level claimed by the manufacturer (or 20% if no minimum is claimed), and the lamp shall meet audible noise requirements at this level. For purposes of third-party certification, maximum lighting output, minimum lamp output, flicker and noise levels shall be reported by the partner to the certification body however documentation shall not be reviewed when products are certified or during verification testing. 12.1. Maximum Light Output: | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |--------------------------------------|--|--|--| | All Lamps
Marketed As
Dimmable | Lamp light output on the maximum setting of a dimmer/control shall not fall below the lamp's baseline light output when operated without a dimmer by more than 20%. 80% of tested lamp/dimmer combinations must meet the requirement. | Measurement:
ENERGY STAR
Recommended
Practice - Light
Output on a Dimmer | Sample Size: 1 lamp per dimmer and 4 lamps per dimmer. See Section 8 of the Recommended Practice - Light Output on a Dimmer, for reporting information. | 12.2. Minimum Light Output: | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |--------------------------------------|--|--|--| | All Lamps
Marketed As
Dimmable | Lamp light output on a dimmer/control shall be no more than 20% of the maximum light output of the lamp on each tested dimmer/control. | Measurement:
ENERGY STAR
Recommended | Sample Size: 1 lamp per dimmer and 4 lamps per dimmer. | | | 80% of tested lamp/dimmer combinations must meet the requirement. | Practice - Light
Output on a Dimmer | See Section 8 of the Recommended Practice - Light Output on a Dimmer, for reporting information. | ¹ The compatibility testing pathway of NEMA SSL7A is available once the marketing guidelines for matching compliant lamps to compliant dimmer types have been set. # 12.3. Flicker: | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |--------------------------------------|---|--|---| | All Lamps
Marketed As
Dimmable | Lamp average light output periodic frequency, highest percent flicker, and highest flicker index shall be reported. | Measurement:
ENERGY STAR
Recommended
Practice - Light
Source Flicker | Sample Size: 1 lamp per dimmer and 4 lamps per dimmer See Section 8 of the Recommended Practice - Light Source Flicker, for reporting information. | # 12.4. Audible Noise: | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement
and/or Reference
Documents | Supplemental Testing Guidance | |-------------|---|--|--| | All Lamps | Lamp shall not emit noise above 24dBA at 1 | Measurement: | Sample Size: 1 lamp per dimmer and 4 | | Marketed as | meter or less. | ENERGY STAR | lamps per dimmer | | Dimmable | | Recommended | | | | 80% of tested lamp/dimmer combinations must meet the requirement. | Practice - Noise | Measurement shall be on a single lamp. | | | | Reference: | See Section 8 of the Recommended | | | | ISO 7574-4:1985, | Practice – Noise, for reporting | | | | B.2.1 | information. | | | | ANSI S12.55-
2006/ISO3745:2003 | The reported sound level value shall be the loudest measurement of all lamp/dimmer combinations. | # 13. LAMP TOXICS REDUCTION 13.1. Lamp Toxics Reduction: All Lamps | Lamp Type | ENERGY STAR Requirements | Method of Compliance | |-----------|--
--| | All Lamps | Lamps ≤ 23.0 rated watts shall contain ≤ 2.5 milligrams (mg) mercury per lamp Lamps > 23.0 rated watts shall contain ≤ 3.0 milligrams (mg) mercury per lamp When present, lamp shall contain restricted levels of the following materials, where the maximum concentration values allowed by weight in homogeneous materials are: • Lead: 0.1% • Cadmium: 0.01% • Hexavalent chromium: 0.1% • Polybrominated biphenyls (PBB): 0.1% • Polybrominated diphenyl ethers (PBDE): 0.1% Exemptions: 1. Copper alloy containing up to 4% lead by weight 2. Lead in high melting temperature type solders (i.e. lead- based alloys containing 85% by weight or more lead) 3. Electrical and electronic components containing lead in a glass or ceramic other than dielectric ceramic in capacitors, e.g. piezoelectronic devices, or in a glass or ceramic matrix compound 4. Lead in dielectric ceramic in capacitors 5. Lead in white glasses used for optical applications 6. Lead in solders to complete a viable electrical connection between semiconductor die and carrier within integrated circuit flip chip packages 7. Lead in glass of cathode ray tubes, electronic components and fluorescent tubes 8. Cadmium and its compounds in electrical contacts 9. Cadmium in color-converting II-IV LEDs (< 10 μg Cd per mm2 of light-emitting area) for use in solid state illumination or display systems | For purposes of third-party certification, lamp toxics documentation shall not be reviewed when products are initially certified or during verification testing. Instead manufacturer shall maintain documentation on file to demonstrate that certified products meet these requirements. EPA reserves the right to request this documentation at any time. For the purposes of documenting mercury content, the following test procedure shall be used: IEC 62554 Ed 1.0 Sample Preparation for Measurement of Mercury Level in Fluorescent Lamps (2011-08-19). For materials other than mercury, manufacturer may rely on component suppliers to provide certification or declaration documents to show that homogenous materials used in lamps comply with the requirement. Alternatively, manufacturer may have lamp components tested in accordance with IEC 62321 or other appropriate analytical technique to verify that homogenous materials do not exceed the concentration limits of the six regulated substances. Handheld XRF analyzers/scanners may also be used to verify compliance. | # 14. DIMENSIONAL REQUIREMENTS # 14.1. Lamp Shape Dimensions: All ANSI Standard Lamps and GU-24 base Solid-state Lamps (Exemption: Non-Standard Lamps) | Lamp Type | ENERGY STAR Requirements | Methods of
Measurement and/or
Reference Documents | Supplemental Testing
Guidance | |---|---|---|---| | Omnidirectional
ANSI Standard
Lamps | Lamp shall comply with ANSI minimum overall length (min OAL), maximum overall length (MOL) and maximum lamp diameter values, where they exist. | Reference Documents:
ANSI C78.20-2003 | Sample Size: One unit per model. GU24 base lamps may | | Directional
ANSI Standard
Lamps | Lamp shall comply with ANSI minimum overall length (min OAL), maximum overall length (MOL) and maximum lamp diameter values, where they exist. | Reference Documents:
ANSI C78.21-2011 | qualify as an allowable
variation of an ANSI standard
lamp, and shall meet the min
OAL and MOL of the ANSI | | Decorative
ANSI Standard
Lamps | Lamp shall comply with ANSI minimum overall length (min OAL), maximum overall length (MOL) and maximum lamp diameter values, where they exist. Where no ANSI maximum lamp space drawing exists, lamp maximum outside diameter shall be within ±15% of the lamp nominal diameter. | Reference Documents:
ANSI C78.23-1995
(R2003) | standard lamp. A +5% tolerance may be applied to the measured maximum overall length (MOL) of an omnidirectional lamp if the lamp fails to meet the requirement without the tolerance. | # 15. LAMP LABELING, PACKAGING & WARRANTY REQUIREMENTS 15.1. Lamp Labeling: All Lamps | Lamp Type | ENERGY STAR Requirement | |-----------|--| | All Lamps | Each of the following shall be printed on the lamp: ENERGY STAR partner, lamp manufacturer or brand name Lamp model or retail SKU number consistent with model number or identifying information in the ENERGY STAR listing of certified models Lamp nominal correlated color temperature including "Kelvin" or "K"* Rated wattage in watts (lamps not covered by FTC requirements)* Lamp rated lumen output in lumens (lamps not covered by FTC requirements) Lamp nominal beam angle in degrees (in lieu of lumen output for PAR and MR lamps) Application exception language such as "not for use in enclosed fixtures" or "not for use in recessed fixtures" or the equivalent for lamps leveraging application exemption for elevated temperature testing. (See Section 10: Lumen Maintenance) *The lamp correlated color temperature and wattage may be included in the lamp model number and must use "K" or ""W" after each respective number. | # 15.2. Lamp Packaging: All Lamps except as Noted² | Criteria | ENERGY STAR Requirement | |--|--| | Model Number | Lamp packaging shall include model number or retail SKU number consistent with model number or identifying information in the ENERGY STAR listing of certified models. | | Controls
Compatibility | Lamp packaging exterior shall display on the front panel in ≥ 8 point type an indication of the lamp's dimming capability: "dimmable", "for dimmers", "non-dimmable", "do not use with dimmers" or the like. Dimmable lamp packaging shall indicate that the lamp may not be compatible with all dimmers, and shall reference a website providing regularly updated dimmer compatibility information for the lamp model. Lamps that are dimmable with a limited set of controls, e.g. designed for non-phase cut dimmers, that elect to test and list compatibility with the limited set of controls must list all compatible controls on packaging. Lamps that use the SSL7A compatibility testing must use the labeling
guidelines for SSL7A complaint products. See Section 12: Dimming. | | | Packaging for lamps not designed for operation with photosensors, motion sensors or timing devices shall indicate in ≥ 8 point type "not compatible with photosensors", "not compatible with timers", "not compatible with motion sensors", "not compatible with photosensors, motion sensors, or timers", or the like. | | Application
Exceptions | Lamp packaging exterior shall state specific applications that would compromise the performance of the lamp. This includes installations which would result in a lamp's noncompliance with the ENERGY STAR specification performance requirements. Examples include totally enclosed fixtures, insulated ceiling air-tight (ICAT) recessed downlights, damp locations, and any other application restrictions. LED MR Lamps Intended for use on Low-Voltage Circuits: Lamp package must state compatibility with low-voltage transformers. Lamp package and product information sheet must include a caution label indicating the lamp may not be compatible with all low-voltage transformers used in existing light fixtures and identifying the Web address (URL) to find up-to-date low-voltage transformer compatibility and appropriate use information. A voltage waveform (AC or DC) for which a low voltage MR lamp does not provide the certified performance shall be considered an application exception which shall be detailed on lamp packaging: "Not intended for AC operation." or "Not intended for operation on AC transformers." or "Not for use with AC transformers." or the like, where "DC" may be substituted for "AC", as applicable. | | Restricted Position | If lamp is tested in a limited orientation, lamp packaging shall indicate the performance ratings are based on that orientation as applicable (e.g. base up only). | | Minimum
Starting/Operating
Temperature | Lamp packaging shall state the minimum starting or operating ambient temperature and shall state any other conditions required for reliable starting. | | Warranty | Lamp packaging shall include warranty information see Warranty Requirements Section of this specification. | ² Packaging requirements must appear on the exterior of lamp packaging and except for model number and retail SKU number, packaging requirements may not be on the bottom of lamp packaging. The outermost package of bulk packaged (e.g. multi-packs for retail or commercial sales) lamps facing the intended end user shall meet these requirements. 15.3. Warranty: All Lamps | Criteria | ENERGY STAR Requirement | | | | | |----------|--|-------------------------|---|--|--| | Warranty | Per the table below lamps shall be backed by a minimum warranty corresponding to the lamp life rating and based on continuous operation over the corresponding number of hours per day. | | | | | | | Lamp Life Rating (Hours) | Hours of
Use Per Day | | | | | | < 15,000 | 2 | 3 | | | | | ≥ 15,000 3 3 | | | | | | | Lamp packaging exterior shall state "Warranty" or "Limited Warranty", the warranty period (in years) per t above table, and a phone number or website address for consumer complaint resolution. The complete written warranty shall be printed on packaging exterior or included within lamp packaging. | | | | | **END OF SPECIFICATION** # Appendix A-1: Luminous Intensity Distribution Diagram for Omnidirectional Lamp # Appendix A-2: Luminous Intensity Distribution Diagram for Decorative Lamp # **Appendix B: Certification Milestones for Rated Life Testing** | Example Milestones for Rated Lifetime/Lumen Maintenance | | | | | | |---|---|---|---|--|--| | Lifetime Rating | 1 st (Early Interim)
Certification Milestone ¹ | 2nd (Interim) Certification
Milestone ² | Full Lifetime
Certification | | | | CFL - 10,000 Hrs | 4,000 Hrs
(40% of Life) | - | 10,000 Hrs
(100% of Life) ³ | | | | CFL - 12,000 Hrs | 4,800 Hrs
(40% of Life) | - | 12,000 Hrs
(100% of Life) ³ | | | | CFL - 15,000 Hrs | 6,000 Hrs
(40% of Life) | - | 15,000 Hrs
(100% of Life) ³ | | | | LED - 15,000 Hrs | 3,000 Hrs | 6,000 Hrs | | | | | LED - 20,000 Hrs | 3,000 Hrs | 6,000 Hrs | | | | | LED - 25,000 Hrs | 3,000 Hrs | 6,000 H | Hrs | | | | LED - 30,000 Hrs | - | 6,000 Hrs | 7,500 Hrs | | | | LED - 35,000 Hrs | - | 6,000 Hrs | 8,750 Hrs | | | | LED - 40,000 Hrs | - | 6,000 Hrs | 10,000 Hrs | | | | LED - 45,000 Hrs | - | 6,000 Hrs | 11,250 Hrs | | | | LED - 50,000 Hrs | - | 6,000 Hrs | 12,500 Hrs | | | ^{1 100%} of solid-state lamps and 90% of compact fluorescent must be operational ### **Initial Certification:** A product may be certified based on partial life testing, and shall meet all other requirements of the specification as certified by an EPA-recognized Certification Body. Initial certification occurs at 40% of rated life for CFLs and 3,000 hours for LED lamps. A product photo is required to identify the current version of the certified product. Packaging Review: Electronic or hard copy labeling and packaging samples are required for the specific model. Packaging must meet all of the requirements identified under the Lifetime and Packaging Requirements. The specific certified model must be distributed within this approved product packaging. Due Date: A due date for the final average rated life time test report must be established based on the date the lifetime test began and the rated lifetime of the model. Products that meet the above requirements may be considered certified for ENERGY STAR and may be labeled. Full Qualification: The final rated life time test results must be certified within 60 days of completion of the test and must demonstrate that the product meets the rated lifetime claim established during initial certification. ## **Upgrading the Lifetime of a Previously Certified Product:** The lifetime of a product certified using the procedures above may be increased only by demonstrating full compliance with the ENERGY STAR criteria at the new lifetime. Packaging proofs must be reviewed as in the initial certification process. Subsequent to initial certification, it is suggested that initial Rapid Cycle Stress Test be completed in anticipation of final product lifetime. The following tests must be completed: Rapid Cycle Stress Test, Lumen Maintenance, Interim Life and Lifetime Test. ² 90% of solid-state lamps must be operational ³ 50% of compact fluorescent lamps must be operational